RT 24 - Architecture, Modeling & Simulation, and Software Design Dennis Barnabe, Department of Defense Michael zur Muehlen & Anne Carrigy, Stevens Institute of Technology Drew Hamilton, Auburn University Russell Peak, Georgia Tech | a. REPORT unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 24 | | | | |--|---|---|--|--|--|--|--| | 16. SECURITY CLASSIFIC | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | 15. SUBJECT TERMS | | | | | | | | | 14. ABSTRACT | | | | | | | | | | | | · | | ge Park, MD. SERC | | | | | ic release; distributi | on unlimited | | | | | | | 12. DISTRIBUTION/AVAII | ARII ITV STATEMENT | | | 11. SPONSOR/M
NUMBER(S) | IONITOR'S REPORT | | | | 9. SPONSORING/MONITO | PRING AGENCY NAME(S) A | ND ADDRESS(ES) | | | IONITOR'S ACRONYM(S) | | | | Stevens Institute of | ZATION NAME(S) AND AD
f Technology,System
oint on Hudson,Hob | ns Engineering Reso | earch Center | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | | | | | 5f. WORK UNIT | NUMBER | | | | | | | | 5e. TASK NUMI | BER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | | | 5c. PROGRAM I | ELEMENT NUMBER | | | | 4. TITLE AND SUBTITLE RT 24 - Architectu | re, Modeling & Sim | ulation, and Softwa | are Design | 5a. CONTRACT 5b. GRANT NUM | | | | | 1. REPORT DATE NOV 2010 | | | 3. DATES COVERED 00-00-2010 to 00-00-2010 | | | | | | maintaining the data needed, and c
including suggestions for reducing | election of information is estimated to
completing and reviewing the collection
this burden, to Washington Headquuld be aware that notwithstanding aro
OMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate or
ormation Operations and Reports | or any other aspect of the control o | his collection of information,
Highway, Suite 1204, Arlington | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Context - ► The client is producing software-intensive, distributed systems in short development cycles (90 day increment spins) - ► The DoD JCIDS process requires the documentation of systems in the form of certain DODAF products - ▶ Occasionally this documentation is created after the fact and not as a basis for Modeling & Simulation or software development (notion: coding is faster than architecting) - ► Effort spent on architecture development is essentially wasted, since architecture products are not used for value-added delivery, and architecture models and code evolve separate from each other #### Challenge - Investigate the **integration** of Architecture models in the Modeling & Simulation and Software Design and Development Process - Develop a methodology that: - ldentifies those architecture products that are relevant for the design of softwareintensive systems - Provides guidance as to the sequence in which these models should be created - Provides guidance as to the methods that should be used when creating these models - Provides guidance as to the use of the recommended methods - Evaluate the methodology against tool capabilities available to the client - Particular focus on tool extensions (UPDM, SysML, SoaML, BPMN) - Leverage "best of breed" architecture methodologies - Provide tooling to support the methodology #### DoDAF 2.0 #### How Good is a Language? ## Benchmarking a Language | | Key | |-----|---| | BWW | Set of constructs described in the <i>BWW</i> model | | ML | Set of constructs comprising the <i>M</i> odelling <i>L</i> anguage | | | Construct described in the BWW model | | 0 | Modelling language construct | #### Mapping Options - Modeling Language (i.e. Diagram Type) to DoDAF View - Coarse-grained - Good for initial assessment - Modeling Language Construct to DoDAF 2.0 MetaModel Entry - Fine-grained - May help in tailoring language ### DM2 Concepts # Example: DoDAF 2.0 Capability #### Example: BPMN #### BPMN MetaModel Connecting Objects Flow Obj DoDAF 2.0 Compensation Association Sub-Process (Expanded) Sub-Process (Collapsed) Sequence Flow Source Message Flow Source Ad-hoc Subprocess MetaModel Multiple Instance Conditional Flow Exception Flow Message Flow Normal Flow Default Flow Association Activity Accurate Mappings Interpretative Mappings Inherited Mapping ActivityChangesEffectObject ActivityConditionOverlap ActivityPartOfCapability ActivityPerformedByPerformer ActivityPerformerOverLap ActivityResouceOverlap A A AA ActivityResourceOverlapOverlappingPartOfResource Address Agreement ArchitectureOverviewAndPurpose Condition ConsumingPartOfActivity DataAssociation DataPartOfInformation DescribedBy DesiredEffect DesiredEffectDirectsActivity DomainInformation EffectObject # Mapping SysML to DoDAF 2.0 # Mapping SysML to DoDAF 2.0 # Understanding JCIDS | Document | Supportability
Compliance | DOD Enterprise Architecture Products (IAW DODAF) (see Note 5) | | | | | | | | | | | | | Data/Service
posure Sheets | Compliance | Compliance | | | | |---------------------------------|------------------------------|---|--------|-----------------------|---------|---------|---------|---------|--------|--------------------|---------|---------|---------|----------|-------------------------------|------------|------------|---------------------|--------|--------| | Suppor | Suppo | AV-1
IAV-2 | 1-70 | 00-2 | 00-3 | 00-4 | 00-5 | OV-6C | 7-70 | SV-1 | SV-2 | SV-4 | SV-5 | SV-6 | SV-11 | TV-1 | TV-2 | Data/Se
Exposure | IA Con | GTG Co | | ICD | | | х | | | | | | | | | | | | | | | | | | | CDD | х | 3 | X | х | х | Х | X | х | | | х | Х | х | х | | 2 | 2 | 1 | X | х | | CPD | х | 3 | X | х | X | х | х | х | 1 | | X | х | x | х | 1 | 2 | 2 | 1 | х | Х | | ISP | х | 3 | Х | х | х | х | х | х | 4 | | х | х | х | х | 4 | 2 | 2 | 1 | х | х | | TISP | х | 3 | х | | Х | | х | х | | х | | | х | х | | 2 | 2 | 1 | Х | Х | | ISP
Annex
(Svcs/
Apps) | x | 3 | x | | | | x | | | | x | x | x | x | | 2 | 2 | 1 | x | x | | x | | | | | | | | | | ent for
ne SV-1 | | dition | al arch | itectur | al/regu | ulatory | requi | rements f | or | | | Note | 1 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | and the second second | | | | ects, p | | es, or | uses a | ny sha | red da | ita or v | vhen l | Γ and N | ISS ex | poses, | | | | Note | 2 | The T | V-1 a | nd TV- | 2 are b | uilt us | ing the | DISR | online | and m | ust be | poste | d for c | omplia | nce. | | | | | | | Note | 3 | The A | V-1 m | nust be | uploa | ded or | nto DA | RS an | d must | be reg | gistere | d in D/ | ARS fo | r comp | oliance | | | | | | | Note | 4 | Only | requir | ed for | Milest | one C, | if app | licable | (see N | lote 1) | | | | | | | | | | | | Note | 5 | | | of the | | | | | | | | ith the | releas | e of D | ODAF | v2.0 (e | .g., St | dV, SvcV, | | | Table E-1. NR-KPP Products Matrix | DoDAF 2.0 Product | Initial Capability Document (ICD) | Capability Development Document (CDD) | Capability Production Document (CPD) | |---|-----------------------------------|---------------------------------------|---| | OV-1 (Concept of Operations) | X | X | X | | AV-1 (Project Overview) | | X | X | | AV-2 (Integrated Dictionary) | | X | X | | OV-2 (Operational Resource Flow Description) | | X | X | | OV-3 (Operational Resource Flow Matrix) | | X | X | | OV-4 (Organizational Relationship Chart) | | X | X | | OV-5a (Operational Activity Decomposition Tree) | | X | X | | OV-5b (Operational Activity Model) | | X | X | | OV-6c (Event-Trace Description) | | X | X | | SV-2 (Systems Resource Flow Description) | | X | X | | SV-4 (Systems Functionality Description) | | X | X | | SV-5a (Operational Activity to Systems Function Matrix) | | X | X | | SV-5b (Operational Activity to Systems Matrix) | | X | X | | SV-6 (Systems Resource Flow Matrix) | | X | X | | StdV-1 (Standards Profile) | | X | Х | | StdV-2 (Standards Forecast) | | X | Х | | DIV-2 (Conceptual Data Model) | | | Χ | | DIV-3 (Conceptual Data Model) | | <u> </u> | X | | | | 187 | STEVENS INSTITUTE of TECHNOLOGY THE INNOVATION UNIVERSITY | | DoDAF 2.0 Product | Initial Capability Postment Need (| Capability Development Decument Dra DD) | Capability Production Document (CPD) | |---|------------------------------------|---|---| | OV-1 (Concept of Operations) | Structu | | X | | AV-1 (Project Overview) | Sirucio | , t | X | | AV-2 (Integrated Dictionary) | | X | X | | OV-2 (Operational Resource Flow Description) | | X | X | | OV-3 (Operational Resource Flow Matrix) | | X | X | | OV-4 (Organizational Relationship Chart) | | X | X | | OV-5a (Operational Activity Decomposition Tree) | | X | X | | OV-5b (Operational Activity Model) | | X | X | | OV-6c (Event-Trace Description) | | X | X | | SV-2 (Systems Resource Flow Description) | | X | X | | SV-4 (Systems Functionality Description) | | Х | X | | SV-5a (Operational Activity to Systems Function Matrix) | | X | X | | SV-5b (Operational Activity to Systems Matrix) | | X | X | | SV-6 (Systems Resource Flow Matrix) | | Х | X | | StdV-1 (Standards Profile) | | X | X | | StdV-2 (Standards Forecast) | | Х | Х | | DIV-2 (Conceptual Data Model) | | | Х | | DIV-3 (Conceptual Data Model) | | <u> </u> | X | | | | 1107 | STEVENS INSTITUTE of TECHNOLOGY THE INNOVATION UNIVERSITY | | DoDAF 2.0 Product | Initial Capability | Capability Development Decument Document Document | Capability Production Document (CPD) | |---|--------------------|---|--------------------------------------| | OV-1 (Concept of Operations) | Need (| Jig , | X | | AV-1 (Project Overview) | Structu | X | | | AV-2 (Integrated Dictionary) | | Х | Х | | OV-2 (Operational Resource Flow Description) | | X | Х | | OV-3 (Operational Resource Flow Matrix) | | X | X | | OV-4 (Organizational Relationship Chart) | | X | X | | OV-5a (Operational Activity Decomposition Tree) | | V | X | | OV-5b (Operational Activity Model) | Al | l based on | X | | OV-6c (Event-Trace Description) | | Activities | X | | SV-2 (Systems Resource Flow Description) | | | X | | SV-4 (Systems Functionality Description) | | X | X | | SV-5a (Operational Activity to Systems Function Matrix) | | X | X | | SV-5b (Operational Activity to Systems Matrix) | | X | X | | SV-6 (Systems Resource Flow Matrix) | | X | X | | StdV-1 (Standards Profile) | | X | Х | | StdV-2 (Standards Forecast) | | X | X | | DIV-2 (Conceptual Data Model) | | | X | | DIV-3 (Conceptual Data Model) | | | X | | | | 1870 | | | DoDAF 2.0 Product | Initial Capability | Capability Development Decument Document Document | Capability Production Document (CPD) | |---|--------------------|---|--------------------------------------| | OV-1 (Concept of Operations) | Need (| org , | X | | AV-1 (Project Overview) | Structu | re | Х | | AV-2 (Integrated Dictionary) | | X | Х | | OV-2 (Operational Resource Flow Description) | | X | X | | OV-3 (Operational Resource Flow Matrix) | | X | X | | OV-4 (Organizational Relationship Chart) | | X | X | | OV-5a (Operational Activity Decomposition Tree) | | V | X | | OV-5b (Operational Activity Model) | Al | l based on | X | | OV-6c (Event-Trace Description) | | X | | | SV-2 (Systems Resource Flow Description) | | Activities | X | | SV-4 (Systems Functionality Description) | | X | X | | SV-5a (Operational Activity to Systems Function Matrix) | ٨ | II derived | X | | SV-5b (Operational Activity to Systems Matrix) | | | X | | SV-6 (Systems Resource Flow Matrix) | Tr | om OV2 - | X | | StdV-1 (Standards Profile) | | OV4 | X | | StdV-2 (Standards Forecast) | | X | X | | DIV-2 (Conceptual Data Model) | | | X | | DIV-3 (Conceptual Data Model) | | | X | | | | 107 | | | DoDAF 2.0 Product | Initial Capability | Capability Development Desument Description DD) | Capability Production Document (CPD) | |---|--------------------|---|--| | OV-1 (Concept of Operations) | Need (| org , | X | | AV-1 (Project Overview) | Structi | Jre K | X | | AV-2 (Integrated Dictionary) | | X | Х | | OV-2 (Operational Resource Flow Description) | | X | Х | | OV-3 (Operational Resource Flow Matrix) | | X | Х | | OV-4 (Organizational Relationship Chart) | | X | Х | | OV-5a (Operational Activity Decomposition Tree) | | V | Х | | OV-5b (Operational Activity Model) | Al | l based on | Х | | OV-6c (Event-Trace Description) | | Activities | Х | | SV-2 (Systems Resource Flow Description) | | | X | | SV-4 (Systems Functionality Description) | | X | X | | SV-5a (Operational Activity to Systems Function Matrix) | ٨ | II derived | X | | SV-5b (Operational Activity to Systems Matrix) | | | X | | SV-6 (Systems Resource Flow Matrix) | Tr | om OV2 - | X | | StdV-1 (Standards Profile) | | OV4 | Х | | StdV-2 (Standards Forecast) | | X | Х | | DIV-2 (Conceptual Data Model) | | Jseful, but no | X | | DIV-3 (Conceptual Data Model) | | required | X FEVENS ITUTE of TECHNOLOGY THE INNOVATION UNIVERSITY | # Dependencies (DoDAF 2.0 Spec) Set ## Modeling & Simulation ### Core Description ### Big Picture